

upon written request or by appointment in the following office(s):

Permits, Conservation and Education Division, Office of Protected Resources, NMFS, 1315 East-West Highway, Room 13705, Silver Spring, MD 20910; phone (301)713-2289; fax (301)713-0376; and

Southeast Region, NMFS, 9721 Executive Center Drive North, St. Petersburg, FL 33702-2432; phone (727)570-5301; fax (727)570-5320.

Written comments or requests for a public hearing on this application should be mailed to the Chief, Permits, Conservation and Education Division, F/PR1, Office of Protected Resources, NMFS, 1315 East-West Highway, Room 13705, Silver Spring, MD 20910. Those individuals requesting a hearing should set forth the specific reasons why a hearing on this particular request would be appropriate.

Comments may be submitted by facsimile at (301)713-0376, provided the facsimile is confirmed by hard copy submitted by mail and postmarked no later than the closing date of the comment period.

Comments may also be submitted by e-mail. The mailbox address for providing email comments is *NMFS.Pr1Comments@noaa.gov*. Include in the subject line of the e-mail comment the following document identifier: File No. 1462.

FOR FURTHER INFORMATION CONTACT: Patrick Opay or Ruth Johnson, (301)713-2289.

SUPPLEMENTARY INFORMATION: The subject permit is requested under the authority of the Endangered Species Act of 1973, as amended (ESA; 16 U.S.C. 1531 *et seq.*) and the regulations governing the taking, importing, and exporting of endangered and threatened species (50 CFR 222-226).

The applicant proposed to annually capture 100 loggerhead, 150 green, 25 hawksbill and 25 Kemp's ridley sea turtles using a large mesh tangle net in the waters of Lake Worth and the Indian River Lagoons of Florida. Animals will be measured, flipper and passive integrated transponder (PIT) tagged, weighed, blood sampled and released. Dietary samples will also be extracted from a subset of 40 green sea turtles annually using a sampling technique called lavage. This research will provide size frequency, disease rate, relative abundance and feeding ecology data on marine turtles utilizing Lake Worth and the Indian River Lagoon System of Florida. Information collected from this study will benefit state and federal managers in the conservation of these marine turtle species. The applicant requests a 5 year permit.

Dated: May 12, 2004.

Stephen L. Leathery,

Chief, Permits, Conservation and Education Division, Office of Protected Resources, National Marine Fisheries Service.

[FR Doc. 04-11227 Filed 5-17-04; 8:45 am]

BILLING CODE 3510-22-S

CONSUMER PRODUCT SAFETY COMMISSION

Proposed Collection; Comment Request—Recordkeeping Requirements Under the Safety Regulations for Full-Size Cribs

AGENCY: Consumer Product Safety Commission.

ACTION: Notice.

SUMMARY: As required by the Paperwork Reduction Act of 1995 (44 U.S.C. Chapter 35), the Consumer Product Safety Commission requests comments on a proposed three year extension of approval of information collection requirements in the safety regulations for full-size cribs codified at 16 CFR 1500.18(a)(13) and Part 1508. These regulations were issued to reduce hazards of strangulation, suffocation, pinching, bruising, laceration, and other injuries associated with full-size cribs. (A full-size crib is a crib having an interior length ranging from 49¾ inches to 55 inches and an interior width ranging from 25⅝ to 30⅝ inches.) The regulations prescribe performance, design, and labeling requirements for full-size cribs. They also require manufacturers and importers of those products to maintain sales records for a period of three years after the manufacture or importation of full-size cribs. If any full-size cribs subject to provisions of 16 CFR 1500.18(a)(13) and Part 1508 fail to comply in a manner severe enough to warrant a recall, the required records can be used by the manufacturer or importer and by the Commission to identify those persons and firms who should be notified of the recall. The Commission will consider all comments received in response to this notice before requesting approval of this collection of information from the Office of Management and Budget.

DATES: Written comments must be received by the Office of the Secretary not later than July 19, 2004.

ADDRESSES: Written comments should be captioned "Collection of Information—Requirements Under the Safety Regulations for Full-Size Cribs" and mailed to the Office of the Secretary, Consumer Product Safety Commission, Washington, DC 20207, or delivered to that office, room 502, 4330

East-West Highway, Bethesda, Maryland 20814. Written comments may also be sent to the Office of the Secretary by facsimile at (301) 504-0127 or by e-mail at *cpsec-os@cpsec.gov*.

FOR FURTHER INFORMATION CONTACT: For information about the proposed renewal of collection of information, or to obtain a copy of the pertinent regulations, call or write Linda L. Glatz, Office of Planning and Evaluation, Consumer Product Safety Commission, Washington, DC 20207; telephone (301) 504-7671, or by e-mail to *lglatz@cpsec.gov*.

SUPPLEMENTARY INFORMATION:

A. Estimated Burden

The Commission staff estimates that there are approximately 54 firms required to annually maintain sales records of full-size cribs. The staff further estimates that the average burden per respondent is five hours per year, for a total of 270 hours and an annual cost of \$6,610. (270 hrs. × \$24.48/hr. (Based on total compensation of all civilian workers in the U.S., September 2003, Bureau of labor Statistics) = \$6,610)).

B. Request for Comments

The Commission solicits written comments from all interested persons about the proposed collection of information. The Commission specifically solicits information relevant to the following topics:

- Whether the collection of information described above is necessary for the proper performance of the Commission's functions, including whether the information would have practical utility;
- Whether the estimated burden of the proposed collection of information is accurate;
- Whether the quality, utility, and clarity of the information to be collected could be enhanced; and
- Whether the burden imposed by the collection of information could be minimized by use of automated, electronic or other technological collection techniques, or other forms of information technology.

Dated: May 12, 2004.

Todd A. Stevenson,

Secretary, Consumer Product Safety Commission.

[FR Doc. 04-11228 Filed 5-17-04; 8:45 am]

BILLING CODE 6355-01-P